Using a Client-Based Sandbox to Defend Against Zero-day #### A Case Study Jerich Beason - Cyber Security Program Manager, Lockheed Martin Suramie Ryan - Sr. Information Assurance Engineer, Lockheed Martin 4/18/2012 #### Our Mission Mission: Provide high-caliber protective force, security engineering, technical, and support services to safeguard and secure special nuclear material, personnel, property, and information in support of the Department of Energy, National Nuclear Security Administration Nevada Site Office operations #### Program Scope - 320 employees - 300 PCs - 40 Servers (VMWare, Exchange, BES, DNS etc..) # What's the Problem? #### We Are Under Attack #### **Nation States** # Cyber Criminals #### **Hacktivists** #### Motives include: - Cyber Espionage - Intellectual Property Theft - Probing of Critical Infrastructures #### Motives include: - Identity Theft - Corporate financial fraud - Black Market Sales to Nation States - Probing of Financial Infrastructures #### Motives include: - Political Action - Shaming the government - Exposing Government Secrets - Lulz #### The Target Keeps Moving **80,000** Daily* **New Malware Variants** The #1 Attack Vector = The User **30,000** Daily** Infected Websites – <u>80% legitimate</u> ^{*} McAfee 3rd Quarter 2011 Threat Report ^{**} Sophos Security Threat Report 2012 # Root Cause Analysis - The Unwitting Accomplices - Ubiquitous usage of Internet and Email has enabled adversaries to shift tactics - Prey on human psychology - Spear Phishing - Drive by Downloads - Malicious sites - Hijacked trusted sites - Malvertising - Trust in social networks - Facebook and Twitter worms (click-jacks) - Faith in Internet search engines - Poisoned SEO - User Initiated Infections - Fake A/V and fear mongering #### Existing Defenses are Inadequate #### **Firewalls** - Do not stop Web and Email traffic - Only stops "known bad" url requests #### **Email / Network Gateways** - Requires signatures of "known bad" which means a successful breach somewhere; - Choke-point for Web traffic scale? - Misses malware requiring human interaction #### **Anti-virus** - Requires signatures of "known bad" - Signature updates lag by days/weeks - Malware built to avoid AV detection #### Time to Break The Cycle #### **Detect** intruders and infected systems after the fact #### **Vulnerabilities** (can't patch what you don't know) #### Recover and Restore the infected machine to a clean state # Solution Protect the users from themselves in a sandbox #### Sandbox Defined - A security mechanism for separating running programs. It is often used to execute untested code, or untrusted programs from unverified third-parties, suppliers, untrusted users and untrusted websites - Allows you to witness the execution path of malware samples - Allows you to identify potential call back domains and IP addresses # **Potential Sandbox Solutions Evaluated** #### **Evaluation Criteria** - Host containment of processes, the file system, and the OS kernel - Network containment to prevent the untrusted instances of the application from accessing file shares or other internal networked systems that contain critical data - Near real-time detection of attack activity including zero days - Ease of use and seamless integration to the host desktop environment - Forensics data capture and reporting # Score Card | | Host
Containment | Network
Containment | Near Real
Time
Detection | Usability | Forensics data
Capture | Easily
Deployed and
Managed | Price | |------------------|---------------------|------------------------|--------------------------------|-----------|---------------------------|-----------------------------------|----------| | Google Chrome | | / | | / | | 1 | √ | | Access reasons & | | | | | | / | 1 | | invincea | / | / | 1 | | | 1 | | | FireEye | | 1 | 1 | 1 | | 1 | | This score card is based on the results of the tests conducted and is not intended to be a depiction of actual functionality of the products discussed LOCKHEED MARTIN #### **Broad Set of Attack Vectors** #### Web - Invincea Browser Protection becomes default desktop browser and default URL handler - Protect Against: Drive-by downloads, poisoned SEO, fake A/V, hijacked sites, social network worms (click-jacks) #### **Email** - DocumentProtection handles inbound attachments - PDF, zip files, and executables - Protect Against: Anything from spear-phishing to drive-by downloads, self-extracting zip files, malicious executables, weaponized PDFs #### **External Drive** - DocumentProtection runs USB file attachments - PDF, zip files, and executables - Protect Against: Self-extracting zip files, malicious executables, weaponized PDFs # Architecture **Invincea in a Virtual Machine Using VMware Player** # Typical Architecture #### SandBox Architecture - Sandbox (guest kernel) is distinct from host system - Infections of the virtual browser and kernel do not affect the host OS #### What is a Sandbox ## **End Users Viewpoint** #### What the Users See The user attempts to download a file #### What the Users See Invincea detects that this is an unsafe file and stops the download # IT Management ## Prerequisites - Minimum system requirements - 2GB RAM for Windows XP, 3GB for Windows 7 - Supports IE 6-8 and Firefox on Windows XP or Windows 7 - Build the VM workstation to specifications (Adobe Reader version, Flash version etc.) - Configurable to run dual browsers for trusted and untrusted sites - Create list of sites to be excluded - Useful in dealing with Java-based apps ## Deployment - Can be deployed via EXE or MSI package using software deployment solutions (Big Fix, LANDesk, SCCM) - Typical install 20 minutes - Quarterly updates are done by updating the gold image and re-pushing via software deployment solution # User Experience - New icon in addition to Internet Explorer - Invincea Downloads folder on the desktop - Files downloaded off the Internet go into a separate folder before they can be copied to the location of choice - The browser and PDFs are now wrapped in a red shell - Extra step in modifying PDFs - Slight decrease in browser performance # Challenges ## **Issues Experienced** - Resistance to change - Occasional issues printing PDFs - Java-based web apps - "mailto" links on websites do not work - Favorites in the sandbox are not synced up with favorites in Internet Explorer - Minor training will be needed # Hindsight is 20/20 - Focus more on the developing a comprehensive white list - Engage user population earlier on - Identify best method for deployment (EXE vs. MSI) - Deployment would have worked smoother if we had better standardization in our environment - Identify PCs with low RAM # **Forensics Capability** What did the malware do and how did it do it? ## Threat Analyzer Console #### **Activity is reported to the Threat Analyzer** - GUI that provides details on the event - User and IP that generated the event - Timeline of event that took place - Registry changes attempted - Attempts at changing or deleting processes - Attempted connections LOCKHEED MARTIN # Threat Analyzer Console Summary | 1 Infection Analysis | | | | | | | | |---|-----------------------|----------|----------|-----------|-------------|---------------|--| | Summary | Event Trees | Timeline | Registry | Processes | Connections | Configuration | | | Summary Unauthorized Launch of a Monitored File Statistics | | | | | | | | | Statistic | | | Total | | | | | | Executables W | Executables Written 5 | | | | | | | | Processes Laur | | | 2 | | | | | | Connections O | | | 5 | | | | | | System Change | es | | (30) | | | | | | Suspicious Sources http://youtube.eclub.lv/youtube_video.scr | | | | | | | | | Properties | Signatur | e A | low | Export | | Close | | ## Threat Analyzer Console #### Event Tree #### Event Timeline Registry Changes Process List Connection List TCP Connected Session Configuration | 1 Infection Analysis | | | | | | | | |----------------------|-------------|----------|----------|--------------------|-------------|---------------|--| | Summary | Event Trees | Timeline | Registry | Processes | Connections | Configuration | | | Session Con | figuration | | | | | | | | Property | | | | Value | | | | | Product | | | Invincea | Browser Protection | on | | | | ersion/ | | | 2.6.3-10 | 273 | | | | | rotocol | | | 1.5 | | | | | | lost Name | | | | | doe.gov | | | | lost IP | | | منسمه | 100.000 | | | | | lser Name | | | مستعه | | | | | | ill Processes | | | Disabled | | | | | | elete Downloa | ads | | Disabled | | | | | | elete Source | | | Disabled | | | | | | nfection Warn | ing | | Disabled | | | | | | ule Training | | | Disabled | -1 | | | Properties. | Signatu | re A | llow | Export | | Close | | # Proof is in the Pudding #### IARC Test Network - Tested 10 different Case Related Malware Samples - Introduced each via PDF, Drive-by or user initiated download - Sniffed traffic leaving the machine once machine was exposed to malware - Compared Results to Reverse Engineering Reports #### IARC Test Results of "High Risk Malware" | Sample Name | Туре | Malware Analysis / Attributes | Result | |-------------|------|--|---------| | Sample 1 | doc | Modified ACLs of files Executes file VBA script creates Docs_2.tmp Macro is protected by password of non-printable chars | Blocked | | Sample 2 | tmp | Created or opened a file in the system directory Modified ACLs of files Changed time attribute of a specified file or directory Scheduled command and program to run Deleted itself after installation Executed a program using the cmd or bat method Installed a hook procedure Extracts syspol.exe and policy.dll from itself | Blocked | | Sample 3 | exe | File when executed opens IE Injects itself into the IE process Attempts to download dd.exe Attempts to download 200512.exe Closes IE and executes downloads | Blocked | | Sample4 | exe | Created or opened a file in the system directory Scheduled command and program to run Created or opened itself Set an autorun program Modified ACLs Extracts sychest.exe and sychest.reg to system folder Executes sychest.exe Executes regedit /s sychest.reg | Blocked | #### IARC Test Results of "High Risk Malware" | Sample Name | Туре | Malware Analysis / Attributes | Result | |-------------|------|--|---------| | Sample 5 | exe | Created or opened a file in the system directory Scheduled command and program to run Created or opened itself Set an autorun program Modified ACLs Extracts sychest.exe and sychest.reg to system folder Executes sychest.exe Executes regedit /s sychest.reg | Blocked | | Sample 6 | exe | Created or opened a file in the system directory Modified ACLs Deleted itself after installation Scheduled command and program to run Opened or closed an existing service by handle Copied itself to another place Retrieved information about the next process Established connection to service control manager Packed file copies self to programfiles\netmeeting as hidden file launches IE and injects self in the process of IE | Blocked | | Sample 7 | exe | Created or opened itself Created a mutex object Changed time attribute of a file or directory self-extracting archive that contains a script script is run after extraction | Blocked | | Sample 8 | exe | Set an autorun program Modified ACLs Scheduled a command and program to run Deleted itself after installation contains strings with URL referencing backdoor.wmv | Blocked | LOCKHEED MARTIN #### IARC Test Results of "High Risk Malware" # ZERO SUCCESSFUL MALWARE! JERICH BEASON BEASONJ@NV.DOE.GOV (702)493-6011 SURAMIE RYAN RYANS@NV.DOE.GOV (702)408-5018